Ms. Barry Markowitz DTE Indycoke, LLC 414 South Main Street, Suite 600 Ann Arbor, MI 48104 > Re: Second Minor Source Modification No: 097-14066-00061 Source No.: 097-00387 #### Dear Mr. Markowitz: As you may know, Citizen's Gas & Coke Utility (T097-7302-00061) applied for a Part 70 (Title V) Operating Permit on September 4, 1996. To date, the initial Part 70 Operating Permit for Citizen's Gas & Coke Utility has yet to be issued by the Indiana Department of Environmental Management (IDEM) and the City of Indianapolis Environmental Resources Management Division (ERMD). DTE Indycoke, LLC is collocated with Citizen's Gas & Coke Utility at 2950 East Prospect Street in Indianapolis, Indiana. Therefore, the term "source" in the Part 70 documents refers to both DTE Indycoke, LLC and the Citizens Gas & Coke Utility as one source. On June 30, 2000, DTE Indycoke, LLC was issued a Part 70 Minor Source Modification 097-12101-00061. DTE Indycoke, LLC applied for a Part 70 Minor Source Modification on February 28, 2001 requesting to add equipment missed in the initial permit and new equipment to be constructed. Also, the source requested to use different, more specific, emission factors, reflecting coal processing (in the initial permit emission factors for stone crushing operations were used). Pursuant to 326 IAC 2-7-10.5, the following emission units are approved for construction at the source: - (a) Two-conveyor Line: - a. One (1) Field Hopper Loading; - b. One (1) Field Hopper to Stacker Conveyor; - c. One (1) Stacker Conveyor to MMD Crusher; - d. One (1) MMD Crusher; - e. One (1) MMD Crusher to Hopper AA; - f. One (1) Hopper AA to Vibrating Feeder; - g. One (1) VIbrating Feeder to Crusher Feed Conveyor AC; - h. One (1) Crusher AP Operation; - i. One (1) Crusher AP to Silo Feed Conveyor AW; - j. One (1) Crusher AP to Silo Feed Conveyor AW; - k. One (1) Silo Feed Conveyor AW to 2 Silo AY; - I. One (1) Baghouse AL Discharge; - m. Two (2) Silos AY to 2 Weight Feeder BB; - n. Two (2) Weight Feeders BB to 2 Pugmills Feed Conveyors BC: - o. Two (2) Pugmills Feed Conveyers BC to 2 Pugmills BD; - p. Two (2) Pugmills Mixing BD Operation; - q. Two (2) Pugmills BD Discharge to 2 Briquetter Feed Conveyors BE; - r. Two (2) Briquetters Feed Conveyors BE to 2 Briquetters BF - s. Two (2) Briquetters BF Operation; - t. Two (2) Briquetter BF Product to 2 Briquette Transfer Conveyors BH; - u. Two (2) Briquette Transfer Conv. BH to Coke Plant Collecting Conveyor BJ; - v. One (1) Coke Plant Collecting Conveyor BJ to Coke Plant Feed Conveyor BM; - (23) One (1) Coke Plant Feed Conveyor BM to SC-2 (Citizens) #### (b) One-conveyor Line: - (1) One (1) Truck Unloading to Merchant Pile; - (2) One (1) Merchant Pile; - (3) One (1) Merchant Hopper (New) NA Loading; - (4) One (1) Merchant Hopper NA to Feeder NB; - (5) One (1) Feeder NC to Merchant Feed Conveyor NC; - (6) One (1) Merchant Feed Conv NC to Crusher Bypass Diverter ND; - (7) One (1) Crusher Bypass Diverter ND to Vibrating Feeder NE; - (8) One (1) Vibrating Feeder NE to Crusher NF; - (9) One (1) Crusher NF; - (10) One (1) Crusher NF to Merchant Hopper Conveyor NG; - (11) One (1) Baghouse NH Discharge; - (12) One (1) Merchant Hopper Conv NG to Line Selector Gate NH; - (13) One (1) Line Selector Gate NH to Line Selector Conveyor NI; - (14) One (1) Line Selector Conveyor NI to Weight Feeder NJ; - (15) One (1) Weight Feeder (New) NJ to Pugmill Feed Conveyor (Exist) BC; - (16) One (1) Pugmill Feed Conveyor BC to Pugmill BD; - (17) One (1) Pugmill Mixing BD Operating; - (18) One (1) Pugmill BD Discharge to Briquetter Feed Conveyor BE; - (19) One (1) Briquetter Feed Conveyor BE to Briquetter BF; - (20) One (1) Briquetter BF Operation; - (21) One (1) Briquetter BF Product to Briquette Transfer Conveyor BH; - (22) One (1) Briquette Transfer Conveyor BH to Kipin Collecting Conv BK; - (23) One (1) Kipin Collecting Conveyor BK to Kipin Feed Conv. BS; - (24) One (1) Kipin Feed Conveyor BS to Merchant Product Gate (New) NK; - (25) One (1) Merchant Product Gate NK to Kipin Pile (Loadout); - (26) One (1) Merchant Product Gate NK to Mrcht Product Conv NL; - (27) One (1) Merchant Product Conveyor NL to Truck Loadout Diverter Gate; - (28) One (1) Truck Loadout Gate to Shed Feed Conv. NN; - (29) One (1) Shed Feed Conv. NN to Shed Pile; - (30) One (1) Loading from Shed Pile to Shed Hopper NO; - (31) One (1) Loading Shed Hopper NO to Shed Reclaim Conv. NP; - (32) One (1) Shed Reclaim Conveyor NP to Mrcht Product Conv NL; - (33) One (1) Merchant Product Conveyor NL to Truck Hopper NQ; - (34) One (1) Truck Hopper NQ to Highway Trucks; - (35) Three (4) Sample Systems AJ, BL, BN (all operating at same time); #### (c) Fugitive Emission Points: - (1) Fugitives from Trucks Unpaved Haul Road; - (2) Fugitives from Tankers Unpaved Haul Road; - (3) Fugitives from Trucks Paved Haul Road: - (4) Fugitives from Tankers Paved Haul Road. - (d) Three binder storage tanks, identified as Emission Unit ID BQ, each with a maximum capacity of 25,000 gallons, storing water-based asphalt emulsion, or similar materials, equipped with no pollution control device, and exhausting to Stack/Vent ID BQ. The proposed Minor Source Modification approval will be incorporated into the pending Part 70 permit application pursuant to 326 IAC 2-7-10.5(I)(3). The source may begin operation upon issuance of the source modification approval. This decision is subject to the Indiana Administrative Orders and Procedures Act - IC 4-21.5-3-5. If you have any questions please call Mr. Boris Gorlin at (317) 327-2280. Sincerely, Vaneeta M. Kumar Administrator, ERMD #### Attachments cc: File Compliance - Matt Mosier IDEM - Mindy Hahn #### PART 70 MINOR SOURCE MODIFICATION # OFFICE OF AIR QUALITY and INDIANAPOLIS ENVIRONMENTAL RESOURCES MANAGEMENT DIVISION DTE Indycoke, LLC at Citizens Gas & Coke Utility 2950 East Prospect Street Indianapolis, Indiana 46203 (herein known as the Permittee) is hereby authorized to construct and operate subject to the conditions contained herein, the emission units described in Section A (Source Summary) of this approval. This approval is issued in accordance with 326 IAC 2 and 40 CFR Part 70 Appendix A and contains the conditions and provisions specified in 326 IAC 2-7 as required by 42 U.S.C. 7401, et. seq. (Clean Air Act as amended by the 1990 Clean Air Act Amendments), 40 CFR Part 70.6, IC 13-15 and IC 13-17. | Source Modification No.: T097-12101-00061 | | |---|--| | Issued by: Mona A. Salem, Chief Operating Officer Department of Public Works City of Indianapolis | Issuance Date: March 27, 2000 | | | | | First Administrative Amendment: 097-13675-00061 | Pages affected: 1, 3 & 12 | | Issued by: | | | Daniel B. Dovenbarger
Administrator | Issuance Date: February 15, 2001 | | | | | Second Minor Source Modification No.: 097-14066-00061 | Pages affected: 3, 3a, 3b, 12, 12a, 12b & 13 | | Issued by: | | | | Issuance Date: | | Vaneeta M. Cumar | | | Administrator | | #### Second Minor Source Modification 097-14066-00061 Page 3 of 15 Source Modification No: 097-12101-00061 T097-7302-00061 #### **SECTION A** #### **SOURCE SUMMARY** This approval is based on information requested by the Indiana Department of Environmental Management (IDEM), Office of Air Quality (OAQ) and the Indianapolis Environmental Resources Management Division (IERMD). The information describing the emission units contained in conditions A.1 through A.2 is descriptive information and does not constitute enforceable conditions. However, the Permittee should be aware that a physical change or a change in the method of operation that may render this descriptive information obsolete or inaccurate may trigger requirements for the Permittee to obtain additional permits or seek modification of this approval pursuant to 326 IAC 2, or change other applicable requirements presented in the permit application. #### A.1 General Information [326 IAC 2-7-4(c)] [326 IAC 2-7-5(15)] The Permittee owns and operates a synthetic fuel manufacturing facility. Responsible Official: Barry Markowitz Source Address: 2950 East Prospect Street, Indianapolis, Indiana, 46203 Mailing Address: 414 South Main Street, Suite 600, Ann Arbor, MI 48104 Phone Number: (734) 913-6046 for Katie Panczak SIC Code: 2999 County Location: Marion County County Status: Attainment for all criteria pollutants Source Status: Part 70 Permit Program; Minor under PSD Rules ### A.2 Emission Units and Pollution Control Equipment Summary [326 IAC 2-7-4(c)(3)] [326 IAC 2-7-5(15)] This stationary source is approved to construct and operate the following emission units and pollution control devices: A synthetic fuel manufacturing facility consisting of one (1) Two-conveyor line, one (1) One-conveyor line, with total capacity of 300 tons of coal per hour, and supporting equipment. Emissions are controlled by two (2) baghouses Emission Unit IDs AL and NH, having a maximum design flow rate of 20,000 acfm each exhausting to Stacks IDs AL and NH, having full and partial enclosures, with the addition of post binder solution and including the following emission units and control equipment: - (a) Two-conveyor Line: - (1) One (1) Field Hopper Loading; - (2) One (1) Field Hopper to Stacker Conveyor; - (3) One (1) Stacker Conveyor to MMD Crusher; - (4) One (1) MMD Crusher; - (5) One (1) MMD Crusher to Hopper AA; - (6) One (1) Hopper AA to Vibrating Feeder; - (7) One (1) VIbrating Feeder to Crusher Feed Conveyor AC; - (8) One (1) Crusher AP Operation; - (9) One (1) Crusher AP to Silo Feed Conveyor AW: - (10) One (1) Crusher AP to Silo Feed Conveyor AW; - (11) One (1) Silo Feed Conveyor AW to 2 Silo AY; - (12) One (1) Baghouse AL Discharge; - (13) Two (2) Silos AY to 2 Weight Feeder BB; - (14) Two (2) Weight Feeders BB to 2 Pugmills Feed Conveyors BC: - (15) Two (2) Pugmills Feed Conveyers BC to 2
Pugmills BD; - (16) Two (2) Pugmills Mixing BD Operation; - (17) Two (2) Pugmills BD Discharge to 2 Briquetter Feed Conveyors BE; - (18) Two (2) Briquetters Feed Conveyors BE to 2 Briquetters BF; Page 3a of 15 Source Modification No: 097-12101-00061 T097-7302-00061 - (19) Two (2) Briquetters BF Operation; - (20) Two (2) Briquetter BF Product to 2 Briquette Transfer Conveyors BH; - (21) Two (2) Briquette Transfer Conv. BH to Coke Plant Collecting Conveyor BJ; - (22) One (1) Coke Plant Collecting Conveyor BJ to Coke Plant Feed Conveyor BM; - (23) One (1) Coke Plant Feed Conveyor BM to SC-2 (Citizens) #### (b) One-conveyor Line: - One (1) Truck Unloading to Merchant Pile; - (2) One (1) Merchant Pile; - (3) One (1) Merchant Hopper (New) NA Loading; - (4) One (1) Merchant Hopper NA to Feeder NB; - (5) One (1) Feeder NC to Merchant Feed Conveyor NC; - (6) One (1) Merchant Feed Conv NC to Crusher Bypass Diverter ND; - (7) One (1) Crusher Bypass Diverter ND to Vibrating Feeder NE; - (8) One (1) Vibrating Feeder NE to Crusher NF; - (9) One (1) Crusher NF; - (10) One (1) Crusher NF to Merchant Hopper Conveyor NG; - (11) One (1) Baghouse NH Discharge; - (12) One (1) Merchant Hopper Conv NG to Line Selector Gate NH; - (13) One (1) Line Selector Gate NH to Line Selector Conveyor NI; - (14) One (1) Line Selector Conveyor NI to Weight Feeder NJ; - (15) One (1) Weight Feeder (New) NJ to Pugmill Feed Conveyor (Exist) BC; - (16) One (1) Pugmill Feed Conveyor BC to Pugmill BD; - (17) One (1) Pugmill Mixing BD Operating; - (18) One (1) Pugmill BD Discharge to Briquetter Feed Conveyor BE; - (19) One (1) Briquetter Feed Conveyor BE to Briquetter BF; - (20) One (1) Briquetter BF Operation; - (21) One (1) Briguetter BF Product to Briguette Transfer Conveyor BH: - (22) One (1) Briquette Transfer Conveyor BH to Kipin Collecting Conv BK; - (23) One (1) Kipin Collecting Conveyor BK to Kipin Feed Conv. BS; - (24) One (1) Kipin Feed Conveyor BS to Merchant Product Gate (New) NK; - (25) One (1) Merchant Product Gate NK to Kipin Pile (Loadout); - (26) One (1) Merchant Product Gate NK to Mrcht Product Conv NL; - (27) One (1) Merchant Product Conveyor NL to Truck Loadout Diverter Gate; - (28) One (1) Truck Loadout Gate to Shed Feed Conv. NN; - (29) One (1) Shed Feed Conv. NN to Shed Pile; - (30) One (1) Loading from Shed Pile to Shed Hopper NO; - (31) One (1) Loading Shed Hopper NO to Shed Reclaim Conv. NP; - (32) One (1) Shed Reclaim Conveyor NP to Mrcht Product Conv NL; - (33) One (1) Merchant Product Conveyor NL to Truck Hopper NQ; - (34) One (1) Truck Hopper NQ to Highway Trucks; - (35) Three (3) Sample Systems AJ, BL, BN (all operating at same time). #### (c) Fugitive Emission Points: - (1) Fugitives from Trucks Unpaved Haul Road; - (2) Fugitives from Tankers Unpaved Haul Road; - (3) Fugitives from Trucks Paved Haul Road; - (4) Fugitives from Tankers Paved Haul Road. See Appendix A (3 pages) for the detailed list of emission units. (d) Three binder storage tanks, identified as Emission Unit ID BQ, each with a maximum capacity of 25,000 gallons, storing water-based asphalt emulsion, or similar materials, equipped with no pollution control device, and exhausting to Stack/Vent ID BQ. #### A.3 Part 70 Permit Applicability [326 IAC 2-7-2] This stationary source is required to have a Part 70 permit by 326 IAC 2-7-2 (Applicability) because: (a) It is a support facility for Citizens Gas & Coke Utility, T097-7302-00061, a major source, as defined in 326 IAC 2-7-1(22). The application will be incorporated in that of Citizens Gas & Coke Utility. Page 12 of 15 Source Modification No: 097-12101-00061 T097-7302-00061 #### **SECTION D.1** #### **FACILITY OPERATION CONDITIONS** Facility Description [326 IAC 2-7-5(15)] A synthetic fuel manufacturing facility consisting of one (1) Two-conveyor line, one (1) One-conveyor line, with total capacity of 300 tons of coal per hour, and supporting equipment. Emissions are controlled by two (2) baghouses Emission Unit IDs AL and NH, having a maximum design flow rate of 20,000 acfm each exhausting to Stacks IDs AL and NH, having full and partial enclosures, with the addition of post binder solution and including the following emission units and control equipment: - (a) Two-conveyor Line: - (1) One (1) Field Hopper Loading; - (2) One (1) Field Hopper to Stacker Conveyor; - (3) One (1) Stacker Conveyor to MMD Crusher; - (4) One (1) MMD Crusher; - (5) One (1) MMD Crusher to Hopper AA; - (1) One (1) Hopper AA to Vibrating Feeder; - (2) One (1) VIbrating Feeder to Crusher Feed Conveyor AC; - (3) One (1) Crusher AP Operation; - (4) One (1) Crusher AP to Silo Feed Conveyor AW; - (5) One (1) Crusher AP to Silo Feed Conveyor AW; - (6) One (1) Silo Feed Conveyor AW to 2 Silo AY; - (7) One (1) Baghouse AL Discharge: - (8) Two (2) Silos AY to 2 Weight Feeder BB; - (9) Two (2) Weight Feeders BB to 2 Pugmills Feed Conveyors BC; - (10) Two (2) Pugmills Feed Conveyers BC to 2 Pugmills BD; - (11) Two (2) Pugmills Mixing BD Operation; - (12) Two (2) Pugmills BD Discharge to 2 Briquetter Feed Conveyors BE; - (13) Two (2) Briquetters Feed Conveyors BE to 2 Briquetters BF - (14) Two (2) Briquetters BF Operation; - (15) Two (2) Briquetter BF Product to 2 Briquette Transfer Conveyors BH; - (16) Two (2) Briquette Transfer Conv. BH to Coke Plant Collecting Conveyor BJ; - (17) One (1) Coke Plant Collecting Conveyor BJ to Coke Plant Feed Conveyor BM; - (23) One (1) Coke Plant Feed Conveyor BM to SC-2 (Citizens) - (b) One-conveyor Line: - (1) One (1) Truck Unloading to Merchant Pile; - (2) One (1) Merchant Pile; - (3) One (1) Merchant Hopper (New) NA Loading; - (4) One (1) Merchant Hopper NA to Feeder NB; - (5) One (1) Feeder NC to Merchant Feed Conveyor NC; - (6) One (1) Merchant Feed Conv NC to Crusher Bypass Diverter ND; - (7) One (1) Crusher Bypass Diverter ND to Vibrating Feeder NE; - (8) One (1) Vibrating Feeder NE to Crusher NF; - (9) One (1) Crusher NF; Source Modification No: 097-12101-00061 Permit Reviewer: Boris Gorlin T097-7302-00061 - (10) One (1) Crusher NF to Merchant Hopper Conveyor NG; - (11) One (1) Baghouse NH Discharge; - (12) One (1) Merchant Hopper Conv NG to Line Selector Gate NH; - (13) One (1) Line Selector Gate NH to Line Selector Conveyor NI; - (14) One (1) Line Selector Conveyor NI to Weight Feeder NJ; - (15) One (1) Weight Feeder (New) NJ to Pugmill Feed Conveyor (Exist) BC; - (16) One (1) Pugmill Feed Conveyor BC to Pugmill BD; - (17) One (1) Pugmill Mixing BD Operating; - (18) One (1) Pugmill BD Discharge to Briquetter Feed Conveyor BE; - (19) One (1) Briquetter Feed Conveyor BE to Briquetter BF; - (20) One (1) Briquetter BF Operation; - (21) One (1) Briquetter BF Product to Briquette Transfer Conveyor BH; - (22) One (1) Briquette Transfer Conveyor BH to Kipin Collecting Conv BK; - (23) One (1) Kipin Collecting Conveyor BK to Kipin Feed Conv. BS; - (24) One (1) Kipin Feed Conveyor BS to Merchant Product Gate (New) NK; - (25) One (1) Merchant Product Gate NK to Kipin Pile (Loadout); - (26) One (1) Merchant Product Gate NK to Mrcht Product Conv NL; - (27) One (1) Merchant Product Conveyor NL to Truck Loadout Diverter Gate; - (28) One (1) Truck Loadout Gate to Shed Feed Conv. NN; - (29) One (1) Shed Feed Conv. NN to Shed Pile; - (30) One (1) Loading from Shed Pile to Shed Hopper NO; - (31) One (1) Loading Shed Hopper NO to Shed Reclaim Conv. NP; - (32) One (1) Shed Reclaim Conveyor NP to Mrcht Product Conv NL; - (33) One (1) Merchant Product Conveyor NL to Truck Hopper NQ; - (34) One (1) Truck Hopper NQ to Highway Trucks; - (35) Three (4) Sample Systems AJ, BL, BN (all operating at same time); - (c) Fugitive Emission Points: - (1) Fugitives from Trucks Unpaved Haul Road; - (2) Fugitives from Tankers Unpaved Haul Road; - (3) Fugitives from Trucks Paved Haul Road; - (4) Fugitives from Tankers Paved Haul Road. - (d) Three binder storage tanks, identified as Emission Unit ID BQ, each with a maximum capacity of 25,000 gallons, storing water-based asphalt emulsion, or similar materials, equipped with no pollution control device, and exhausting to Stack/Vent ID BQ. See Appendix A (3 pages) for the detailed list of emission units. (The information describing the process contained in this facility description box is descriptive information and does not constitute enforceable conditions.) #### Emission Limitations and Standards [326 IAC 2-7-5(1)] #### D.1.1 General Provisions Relating to NSPS [326 IAC 12-1][40 CFR Part 60, Subpart A] The provisions of 40 CFR 60, Subpart A - General Provisions, which are incorporated by reference in 326 IAC 12-1, apply to the facility described in this section except when otherwise specified in 40 CFR 60, Subpart Y. #### D.1.2 New Source Performance Standard (NSPS) [326 IAC 12-1][40 CFR Part 60.250, Subpart Y] Pursuant to 326 IAC 12-1 and 40 CFR Part 60.250 (Standards of Performance for Coal Preparation Plants), the Permittee shall not cause to be discharged into the atmosphere from any coal processing and conveying equipment, coal storage system, or coal transfer and loading system processing coal, gases which exhibit twenty (20%) percent opacity or greater. #### D.1.3 Particulate Matter (PM and PM10) [326 IAC 6-1-2(a)] and [326 IAC 2-2] Pursuant to 326 IAC 6-1-2(a) (Particulate Rules; Nonnattainment Area Particulate Limitations: Specified), PM emissions from the Crushers Emission Units IDs AP and NF each shall not exceed 0.03 grains per dry standard cubic foot exhaust. This is equivalent to 5.14 lbs particulate matter per hour from each unit. The PM emissions from this source shall be limited to less than 25 tons per year, such that the 326 IAC 2-2 (Prevention of Significant Deterioration Requirements) shall not apply. The PM10 emissions from this source shall be limited to less than 15 tons per year, which is equivalent to less than 3.42 pounds per hour, such that the 326 IAC 2-2 (Prevention of Significant Deterioration Requirements) shall not apply. #### D.1.4 Preventive Maintenance Plan
[326 IAC 2-7-5(13)] A Preventive Maintenance Plan, in accordance with Section C.2 - Preventive Maintenance Plan, of this permit, is required for this facility and any control devices. #### **Compliance Determination Requirements** #### D.1.5 Testing Requirements [326 IAC 2-7-6(1),(6)] [326 IAC 2-1.1-11] The Permittee is not required to test this facility by this permit. However, IDEM and ERMD may require compliance testing when necessary to determine if the facility is in compliance. If testing is required by IDEM and/or ERMD, compliance with the PM and PM10 limits specified in Condition D.1.3 shall be determined by a performance test conducted in accordance with Section C.6 - Performance Testing. # D.1.6 New Source Performance Standard (NSPS) [326 IAC 12-1][40 CFR Part 60.252(c) & 40 CFR Part 60.8] Pursuant to 326 IAC 12-1, 40 CFR Part 60.252(c) and 40 CFR Part 60.8, within sixty (60) days after acheiving the maximum production rate at which the Crushers Emission Units IDs AP and NF will be operated, but not later than one hundred and eighty (180) days after initial startup, the Permittee shall conduct Method 9 opacity evaluations utilizing the notification procedures of 40 CFR Part 60.7 and the initial opacity evaluation procedures as specified in 40 CFR Part 60 Appendix A and 40 CFR 60.11. Notification and reporting shall be in accordance with Section C.6 Performance Testing. #### Compliance Monitoring Requirements [326 IAC 2-7-6(1)] [326 IAC 2-7-5(1)] #### D.1.7 Visible Emissions Notations (a) Daily visible emission notations of the coal processing and conveying equipment, coal storage system, coal transfer and loading system processing coal shall be performed during normal daylight operations when exhausting to the atmosphere. A trained employee shall record whether emissions are normal or abnormal. DTE Indycoke, LLC Indianapolis, Indiana Permit Reviewer: Boris Gorlin Second Minor Source Modification 097-14066-00061 Page 13 of 15 Source Modification No: 097-12101-00061 T097-7302-00061 - (b) For processes operated continuously, "normal" means those conditions prevailing, or expected to prevail, eighty percent (80%) of the time the process is in operation, not counting startup or shut down time. - (c) In the case of batch or discontinuous operations, readings shall be taken during that part of the operation that would normally be expected to cause the greatest emissions. - (d) A trained employee is an employee who has worked at the plant at least one (1) month and has been trained in the appearance and characteristics of normal visible emissions for that specific process. - (e) The Compliance Response Plan for this unit shall contain troubleshooting contingency and response steps for when an abnormal emission is observed. #### Record Keeping and Reporting Requirement [326 IAC 2-7-5(3)] [326 IAC 2-7-19] #### D.1.8 Record Keeping Requirements - (a) To document compliance with Condition D.1.7, the Permittee shall maintain records of daily visible emission notations of the coal processing and conveying equipment, coal storage system, coal transfer and loading system processing coal. - (b) All records shall be maintained in accordance with Section C.11 General Record Keeping Requirements, of this permit. # Indiana Department of Environmental Management Office of Air Quality and #### **Indianapolis Environmental Resources Management Division** # Technical Support Document (TSD) for a Part 70 Minor Source Modification #### **Source Background and Description** Source Name: DTE Indycoke, LLC at Citizens Gas & Coke Utility Source Location: 2950 East Prospect Street, Indianapolis, Indiana 46203 County: Marion County SIC Code: 2999 Operation Permit No.: T097-7302-00061 Operation Permit Issuance Date: To Be Issued Minor Source Modification No.: 097-14066-00061 Permit Reviewer: Boris Gorlin The Office of Air Quality (OAQ) and the Indianapolis Environmental Resources Management Division (ERMD) have reviewed a modification application from DTE Indycoke relating to the construction and operation of additional coal processing equipment to the existing synthetic fuel manufacturing facility with 300 tons of coal per hour capacity as listed below: A synthetic fuel manufacturing facility consisting of one (1) Two-conveyor line, one (1) One-conveyor line , with total capacity of 300 tons of coal per hour, and supporting equipment. Emissions are controlled by two (2) baghouses Emission Unit IDs AL and NH, having a maximum design flow rate of 20,000 acfm each exhausting to Stacks IDs AL and NH, having full and partial enclosures, with the addition of post binder solution and including the following emission units and control equipment: #### (a) Two-conveyor Line: - (1) One (1) Field Hopper Loading; - (2) One (1) Field Hopper to Stacker Conveyor; - (3) One (1) Stacker Conveyor to MMD Crusher; - (4) One (1) MMD Crusher; - (5) One (1) MMD Crusher to Hopper AA; - (6) One (1) Hopper AA to Vibrating Feeder: - (7) One (1) VIbrating Feeder to Crusher Feed Conveyor AC; - (8) One (1) Crusher AP Operation: - (9) One (1) Crusher AP to Silo Feed Conveyor AW; - (10) One (1) Crusher AP to Silo Feed Conveyor AW; - (11) One (1) Silo Feed Conveyor AW to 2 Silo AY; - (12) One (1) Baghouse AL Discharge; - (13) Two (2) Silos AY to 2 Weight Feeder BB: - (14) Two (2) Weight Feeders BB to 2 Pugmills Feed Conveyors BC; - (15) Two (2) Pugmills Feed Conveyers BC to 2 Pugmills BD; - (16) Two (2) Pugmills Mixing BD Operation; - (17) Two (2) Pugmills BD Discharge to 2 Briquetter Feed Conveyors BE; - (18) Two (2) Briquetters Feed Conveyors BE to 2 Briquetters BF; - (19) Two (2) Briquetters BF Operation; - (20) Two (2) Briquetter BF Product to 2 Briquette Transfer Conveyors BH; - (21) Two (2) Briquette Transfer Conv. BH to Coke Plant Collecting Conveyor BJ; - (22) One (1) Coke Plant Collecting Conveyor BJ to Coke Plant Feed Conveyor BM; Page 2 of 12 Source Modification No: 097-12101-00061 T097-7302-00061 - (23) One (1) Coke Plant Feed Conveyor BM to SC-2 (Citizens) - (b) One-conveyor Line: - (1) One (1) Truck Unloading to Merchant Pile; - (2) One (1) Merchant Pile; - (3) One (1) Merchant Hopper (New) NA Loading; - (4) One (1) Merchant Hopper NA to Feeder NB; - (5) One (1) Feeder NC to Merchant Feed Conveyor NC; - (6) One (1) Merchant Feed Conv NC to Crusher Bypass Diverter ND; - (7) One (1) Crusher Bypass Diverter ND to Vibrating Feeder NE; - (8) One (1) Vibrating Feeder NE to Crusher NF; - (9) One (1) Crusher NF; - (10) One (1) Crusher NF to Merchant Hopper Conveyor NG; - (11) One (1) Baghouse NH Discharge; - (12) One (1) Merchant Hopper Conv NG to Line Selector Gate NH; - (13) One (1) Line Selector Gate NH to Line Selector Conveyor NI; - (14) One (1) Line Selector Conveyor NI to Weight Feeder NJ; - (15) One (1) Weight Feeder (New) NJ to Pugmill Feed Conveyor (Exist) BC; - (16) One (1) Pugmill Feed Conveyor BC to Pugmill BD; - (17) One (1) Pugmill Mixing BD Operating; - (18) One (1) Pugmill BD Discharge to Briquetter Feed Conveyor BE; - (19) One (1) Briquetter Feed Conveyor BE to Briquetter BF; - (20) One (1) Briquetter BF Operation; - (21) One (1) Briquetter BF Product to Briquette Transfer Conveyor BH; - (22) One (1) Briquette Transfer Conveyor BH to Kipin Collecting Conv BK; - (23) One (1) Kipin Collecting Conveyor BK to Kipin Feed Conv. BS; - (24) One (1) Kipin Feed Conveyor BS to Merchant Product Gate (New) NK; - (25) One (1) Merchant Product Gate NK to Kipin Pile (Loadout); - (26) One (1) Merchant Product Gate NK to Mrcht Product Conv NL; - (27) One (1) Merchant Product Conveyor NL to Truck Loadout Diverter Gate; - (28) One (1) Truck Loadout Gate to Shed Feed Conv. NN; - (29) One (1) Shed Feed Conv. NN to Shed Pile; - (30) One (1) Loading from Shed Pile to Shed Hopper NO; - (31) One (1) Loading Shed Hopper NO to Shed Reclaim Conv. NP; - (32) One (1) Shed Reclaim Conveyor NP to Mrcht Product Conv NL; - (33) One (1) Merchant Product Conveyor NL to Truck Hopper NQ; - (34) One (1) Truck Hopper NQ to Highway Trucks; - (35) Three (4) Sample Systems AJ, BL, BN (all operating at same time); - (c) Fugitive Emission Points: - (1) Fugitives from Trucks Unpaved Haul Road; - (2) Fugitives from Tankers Unpaved Haul Road; - (3) Fugitives from Trucks Paved Haul Road; - (4) Fugitives from Tankers Paved Haul Road; See Appendix A (3 pages) for the detailed list of existing and new equipment. #### **Source Definition** ERMD has determined that DTE Indycoke, LLC is a support facility for the Citizens Gas & Coke Utility, a coke manufacturing plant, because their territories are adjacent and contiguous, and all the synthetic fuel to be manufactured by DTE Indycoke, LLC will be used by the Citizens Gas & Coke Utility. Therefore, the term "source" in the Part 70 documents refers to both DTE Indycoke, LLC and the Citizens Gas & Coke Utility as one source. #### History On March 27, 2000, DTE Indycoke, LLC submitted an application to the OAQ and ERMD requesting to add a synthetic fuel manufacturing facility. Page 3 of 12 T097-7302-00061 Source Modification No: 097-12101-00061 On June 30, 2000, DTE Indycoke, LLC was issued a Part 70 Minor Source Modification 097-12101-00061. On December 20, 2000, DTE Indycoke, LLC submitted a request to the OAQ and ERMD for an Administrative Amendment to the Part 70 Minor Source Modification to state the Crusher, Emission Unit ID AP, average capacity of 175 tons per hour instead of a maximum capacity of 175 tons per hour. On February 15, 2001, DTE Indycoke, LLC was issued a First Administrative Amendment 097-13675-00061 to Part 70 Minor Source Modification 097-12101-00061. On February 28, 2001, DTE Indycoke, LLC submitted an application to the OAQ and ERMD requesting to add equipment missed in the initial permit and new equipment to be constructed. Also, the source requested to use different, more specific, emission factors, reflecting coal processing (in the initial permit emission factors for stone crushing operations were used). The Citizens Gas
& Coke Utility submitted a Title V application, received by ERMD on September 24, 1996. A Title V permit has not been issued to Citizens Gas & Coke Utility. #### **Enforcement Issue** There are no enforcement actions pending. #### **Stack Summary** | Stack ID | Operation | Height
(feet) | Diameter
(feet) | Flow Rate
(acfm) | Temperature
(°F) | |----------|-----------|------------------|--------------------|---------------------|---------------------| | AL | Crusher | 60 | 1 | 20,000 | Ambient | | NH | Crusher | 60 | 1 | 20,000 | Ambient | #### Recommendation The staff recommends to the Commissioner that the Part 70 Minor Source Modification be approved. This recommendation is based on the following facts and conditions: Unless otherwise stated, information used in this review was derived from the application and additional information submitted by the applicant. An application for the purposes of this review was received on February 27, 2001. Additional information was received on May 24, 2001. #### **Emission Calculations** See Appendix B of this document for detailed emissions calculations, pages 1 though 4. Emission factors used were developed by the Kentucky Department of Environmental Protection (KDEP) for coal handling processes; they more accurately reflect the emissions from the permitted units than emission factors (for stone crushing operations) used in the initial permit 097-12101-00061. #### **Potential To Emit of Modification** Page 4 of 12 Source Modification No: 097-12101-00061 T097-7302-00061 Pursuant to 326 IAC 2-1.1-1(16), Potential to Emit is defined as "the maximum capacity of a stationary source to emit any air pollutant under its physical and operational design. Any physical or operational limitation on the capacity of a source to emit an air pollutant, including air pollution control equipment and restrictions on hours of operation or type or amount of material combusted, stored, or processed shall be treated as part of its design if the limitation is enforceable by the U. S. EPA." This table reflects the sourcewide PTE before controls (without full and partial enclosures and at the inlet of the baghouses). Control equipment is not considered federally enforceable until it has been required in a federally enforceable permit. | Pollutant | Potential To Emit (tons/year) | |-----------------|-------------------------------| | PM | 14.67 | | PM-10 | 11.91 | | SO ₂ | 0.0 | | VOC | 0.012 | | CO | 0.0 | | NO _x | 0.0 | Note: For the purpose of determining Title V applicability for particulates, PM-10, not PM, is the regulated pollutant in consideration. | HAP's | Potential To Emit (tons/year) | |--------------|-------------------------------| | Benzene | 0.0012 | | Ethylbenzene | 0.0054 | | TOTAL | 0.0066 | #### (a) Fugitive Emissions This type of operation is not one of the twenty-eight (28) listed source categories under 326 IAC 2-2. However, there is an applicable New Source Performance Standards that was in effect (40 CFR Part 60 Subpart Y) prior to August 7, 1980. Therefore, the fugitive PM emissions were counted toward determination of PSD and Emission Offset applicability. #### **Justification for Modification** The Part 70 Operating permit is being modified through a Part 70 Minor Source Modification. This modification is being performed pursuant to 326 IAC 2-7-10.5(d)(4)(A), Modifications, where the modifications have a potential to emit of less than twenty-five (25) tons per year and equal to or greater than five (5) tons per year of either particulate matter (PM) or particulate matter less than ten (10) microns (PM10). #### **County Attainment Status** The source is located in Marion County. | Pollutant | Status (attainment, maintenance
attainment, or unclassifiable;
severe, moderate, or marginal
nonattainment) | |-----------------|--| | PM-10 | Attainment | | SO ₂ | Maintenance | | NO_2 | Attainment | | Ozone | Maintenance | | CO | Maintenance | | Lead | Maintenance | (a) Volatile organic compounds (VOC) and oxides of nitrogen (NOx) are precursors for the formation of ozone. Therefore, VOC and NO_x emissions are considered when evaluating the rule applicability relating to the ozone standards. Marion County has been designated as maintenance, attainment or unclassifiable for ozone. Therefore, VOC and NOx emissions Source Modification No: 097-12101-00061 T097-7302-00061 Page 5 of 12 were reviewed pursuant to the requirements for Prevention of Significant Deterioration (PSD), 326 IAC 2-2 and 40 CFR 52.21. (b) Marion County has been classified as attainment or unclassifiable for PM10. Therefore, these emissions were reviewed pursuant to the requirements for Prevention of Significant Deterioration (PSD), 326 IAC 2-2 and 40 CFR 52.21. #### **Source Status** No previous emission data has been received from the source. #### **Potential to Emit of Modification After Issuance** The table below summarizes the potential to emit, reflecting all limits, of the significant emission units **after controls**. The control equipment is considered federally enforceable only after issuance of this Part 70 source modification. | | | | | ential to Er
cons/year) | nit | | | |---|--------|-------|-----------------|----------------------------|-----|-----------------|--------| | Process/facility | PM | PM10 | SO ₂ | VOC | СО | NO _X | HAPs | | Existing coal processing facility - before modification | 21.90 | 9.38 | 0.0 | 0.012 | 0.0 | 0.0 | 0.0066 | | After modification | 4.09 | 3.19 | 0.0 | 0.012 | 0.0 | 0.0 | 0.0066 | | Emission Increase/Decrease | -17.81 | -6.19 | 0 | 0 | 0 | 0 | 0 | The emission decrease derives from new, more relevant (coal processing instead of stone crushing in the original permit) emission factors, add-on control (second baghouse, partial and full enclosure), merchant pile fugitive emissions calculation using the formula recommended by the Air Pollution Engineering Manual (1992 edition, page 136; see Emission Calculation spreadsheet, Appendix B, page 2 of 4). This modification to an existing major stationary source is not major because the emissions increase is less than the PSD significant levels. Therefore, pursuant to 326 IAC 2-2, and 40 CFR 52.21, the PSD requirements do not apply. #### **Federal Rule Applicability** This source is subject to the provisions of 326 IAC 12, 40 CFR Part 60.250 Subpart Y, New Source Performance Standards for Coal Preparation because it has a capacity to process more than 200 tons of coal per day (maximum capacity 300 tons per hour), has coal processing and conveying equipment including crushers, coal storage/coal transfer and loading systems and has commenced construction or modification after October 24, 1974. This rule limits emissions from any coal processing and conveying equipment, coal storage systems, or coal transfer and loading to less than, or equal to, twenty percent (20%) opacity. There are no National Emission Standards for Hazardous Air Pollutants (NESHAPs) (326 IAC 14 and 40 CFR Part 63) applicable to this proposed modification. #### State Rule Applicability - Entire Facility All the sourcewide conditions of the original permit 097-12101-00061 will be applicable to this source after modification. 326 IAC 2-2 (Prevention of Significant Deterioration) This source shall be limited to less than 25 and 15 tons per year of the PM and PM10 emissions respectively, such that the 326 IAC 2-2 requirements shall not apply. Page 6 of 12 T097-7302-00061 Source Modification No: 097-12101-00061 The sourcewide potential emissions of PM and PM10 before control are 14.66 and 11.91 tons per year respectively, therefore this source will be in compliance with these limits. #### State Rule Applicability - Individual Facilities 326 IAC 6-1-2(a) (Particulate Rules) The crushers emission unit IDs AP and NF, are subject to the provisions of 326 IAC 6-1-2(a), (Particulate Rules; Nonattainment Area Particulate Limitations; Specified). The potential particulate matter emissions from this synthetic fuel manufacturing facility are less than 100 tons per year. However, this is a support facility of Citizens Gas and Coke Utility which currently has potential emissions of particulate matter of greater than 100 tons per year and which is subject to these provisions. Therefore, this synthetic fuel manufacturing facility is subject to the provisions of this rule of emissions limited to 0.03 grains per dry standard cubic foot of discharge. PM emissions from the Crushers Emission Units IDs AP and NF shall not exceed 0.03 grains per dry standard cubic foot exhaust. This is equivalent to 5.14 lbs particulate matter per hour from each unit. Emission Unit ID AP uncontrolled PM PTE is 1.22 ton/yr which is equivalent to 0.279 lb/hr, Emission Unit ID NF uncontrolled PTE is 0.35 ton/yr which is equivalent to 0.080 lb/hr; therefore, the source will be in compliance with this rule. The PM emissions from this source shall be limited to less than 25 tons per year, such that the 326 IAC 2-2 (Prevention of Significant Deterioration Requirements) shall not apply. The PM10 emissions from this source shall be limited to less than 15 tons per year, such that the 326 IAC 2-2 (Prevention of Significant Deterioration Requirements) shall not apply. This limit is equivalent to PM10 emissions less than 3.42 pounds per hour. #### 326 IAC 2.4.1 (Major Sources of Hazardous Air Pollutants) This source is not a major source of HAPs (HAP emission is less than 25 tons per year combined and less than 10 tons per year of an individual HAP), therefore this rule is not applicable to this source. #### 326 IAC 12 (New Source Performance Standards) The crushers and storage tanks are subject to the provisions of the New Source Performance Standards, 40 CFR Part 60.11(b), [Subpart Kb] and 40 CFR Part 60.250, [Subpart
Y], respectively, which are incorporated by reference under 326 IAC 12. #### Conclusion The construction of this proposed modification shall be subject to the conditions of the attached proposed Part 70 Minor Source Modification No. 097-14066-00061. #### **Proposed Changes** The following changes were made in the Minor Source Modification 097-12101-00061 (the permit DTE Indycoke, LLC Idianapolis, Indiana Permit Reviewer: Boris Gorlin Second Minor Source Modification 097-14066-00061 997-14066-00061 Second Minor Source Modification Page 7 of 12 097-14066-00061 Source Modification No: 097-12101-00061 T097-7302-00061 language was changed to read as follows (deleted language appears as strikeouts, new language appears in **bold**): Condition A.1 was changed to reflect the current phone number and name of the source's Manager of Environmental Affairs. #### A.1 General Information [326 IAC 2-7-4(c)] [326 IAC 2-7-5(15)] The Permittee owns and operates a synthetic fuel manufacturing facility. Responsible Official: Barry Markowitz Source Address: 2950 East Prospect Street, Indianapolis, Indiana, 46203 Mailing Address: P.O. Box 8614, 425 414 South Main Street, Suite 201 600, Ann Arbor, MI 48107 **48104** Phone Number: (734) 913-5992 for Kerry Kaminski 302-8235 for Katie Panczak SIC Code: 2999 County Location: Marion County County Status: Attainment for all criteria pollutants Source Status: Part 70 Permit Program; Minor under PSD Rules The condition A.2 (Emission Units and Pollution Control Equipment Summary) was modified to reflect addition of the coal processing equipment. ## A.2 Emission Units and Pollution Control Equipment Summary [326 IAC 2-7-4(c)(3)] [326 IAC 2-7-5(15)] This stationary source is approved to construct and operate the following emission units and pollution control devices: A synthetic fuel manufacturing facility consisting of one (1) Two-conveyor line, one (1) One-conveyor line, with total capacity of 300 tons of coal per hour, and supporting equipment. Emissions are controlled by two (2) baghouses Emission Unit IDs AL and NH, having a maximum design flow rate of 20,000 acfm each exhausting to Stacks IDs AL and NH, having full and partial enclosures, with the addition of post binder solution and including the following emission units and control equipment: which includes one (1) crusher, identified as Emission Unit ID AP, with a maximum capacity of 175 tons per hour, using a jetpulse baghouse identified as Control Equipment ID BP, which has a maximum design flow rate of 20,000 acfm exhausting to Stack/Vent ID AL. Support equipment includes: | (1) | One (1) hopper, with a maximum capacity of 175 tons coal per hour, | |----------------|--| | (2) | Two (2) conveyers, each with a maximum capacity of 175 tons material per hour, | | (3) | Nine (9) conveyers, each with a maximum capacity of 58 1/3 tons material per hour, | | (4) | Two (2) pairs conveyers, each with a maximum capacity of 175 tons coal per hour, | | (5) | Two (2) silos, each with a maximum capacity of 87.5 tons coal material per hour, | | (6) | Three (3) pugmills, each with a maximum capacity of 58 1/3 tons coal material per | | | hour, | | (7) | Three briquetters, each with a maximum capacity of 58 1/3 tons coal material per hour. | #### (a) Two-conveyor Line: - (1) One (1) Field Hopper Loading; - (2) One (1) Field Hopper to Stacker Conveyor; - (3) One (1) Stacker Conveyor to MMD Crusher; - (4) One (1) MMD Crusher; - (5) One (1) MMD Crusher to Hopper AA; - (6) One (1) Hopper AA to Vibrating Feeder; - (7) One (1) Vibrating Feeder to Crusher Feed Conveyor AC; Second Minor Source Modification 097-14066-00061 DTE Indycoke, LLC Idianapolis, Indiana Permit Reviewer: Boris Gorlin Page 8 of 12 Source Modification No: 097-12101-00061 T097-7302-00061 - (8) One (1) Crusher AP Operation; - (9) One (1) Crusher AP to Silo Feed Conveyor AW; - (10) One (1) Crusher AP to Silo Feed Conveyor AW; - (11) One (1) Silo Feed Conveyor AW to 2 Silo AY; - (12) One (1) Baghouse AL Discharge; - (13) Two (2) Silos AY to 2 Weight Feeder BB; - (14) Two (2) Weight Feeders BB to 2 Pugmills Feed Conveyors BC; - (15) Two (2) Pugmills Feed Conveyers BC to 2 Pugmills BD; - (16) Two (2) Pugmills Mixing BD Operation; - (17) Two (2) Pugmills BD Discharge to 2 Briquetter Feed Conveyors BE; - (18) Two (2) Briquetters Feed Conveyors BE to 2 Briquetters BF - (19) Two (2) Briquetters BF Operation; - (20) Two (2) Briquetter BF Product to 2 Briquette Transfer Conveyors BH; - (21) Two (2) Briquette Transfer Conv. BH to Coke Plant Collecting Conveyor BJ; - (22) One (1) Coke Plant Collecting Conveyor BJ to Coke Plant Feed Conveyor BM; - (23) One (1) Coke Plant Feed Conveyor BM to SC-2 (Citizens) #### (b) One-conveyor Line: - (1) One (1) Truck Unloading to Merchant Pile; - (2) One (1) Merchant Pile; - (3) One (1) Merchant Hopper (New) NA Loading; - (4) One (1) Merchant Hopper NA to Feeder NB; - (5) One (1) Feeder NC to Merchant Feed Conveyor NC; - (6) One (1) Merchant Feed Conv NC to Crusher Bypass Diverter ND; - (7) One (1) Crusher Bypass Diverter ND to Vibrating Feeder NE; - (8) One (1) Vibrating Feeder NE to Crusher NF; - (9) One (1) Crusher NF; - (10) One (1) Crusher NF to Merchant Hopper Conveyor NG; - (11) One (1) Baghouse NH Discharge; - (12) One (1) Merchant Hopper Conv NG to Line Selector Gate NH; - (13) One (1) Line Selector Gate NH to Line Selector Conveyor NI; - (14) One (1) Line Selector Conveyor NI to Weight Feeder NJ; - (15) One (1) Weight Feeder (New) NJ to Pugmill Feed Conveyor (Exist) BC; - (16) One (1) Pugmill Feed Conveyor BC to Pugmill BD; - (17) One (1) Pugmill Mixing BD Operating; - (18) One (1) Pugmill BD Discharge to Briquetter Feed Conveyor BE; - (19) One (1) Briquetter Feed Conveyor BE to Briquetter BF; - (20) One (1) Briquetter BF Operation; - (21) One (1) Briquetter BF Product to Briquette Transfer Conveyor BH; - (22) One (1) Briquette Transfer Conveyor BH to Kipin Collecting Conv BK; - (23) One (1) Kipin Collecting Conveyor BK to Kipin Feed Conv. BS; - (24) One (1) Kipin Feed Conveyor BS to Merchant Product Gate (New) NK; - (25) One (1) Merchant Product Gate NK to Kipin Pile (Loadout); - (26) One (1) Merchant Product Gate NK to Mrcht Product Conv NL; - (27) One (1) Merchant Product Conveyor NL to Truck Loadout Diverter Gate; - (28) One (1) Truck Loadout Gate to Shed Feed Conv. NN; - (29) One (1) Shed Feed Conv. NN to Shed Pile; - (30) One (1) Loading from Shed Pile to Shed Hopper NO; - (31) One (1) Loading Shed Hopper NO to Shed Reclaim Conv. NP; - (32) One (1) Shed Reclaim Conveyor NP to Mrcht Product Conv NL; - (33) One (1) Merchant Product Conveyor NL to Truck Hopper NQ; - (34) One (1) Truck Hopper NQ to Highway Trucks; - (35) Three (4) Sample Systems AJ, BL, BN (all operating at same time); Second Minor Source Modification 097-14066-00061 DTE Indycoke, LLC Idianapolis, Indiana Permit Reviewer: Boris Gorlin (c) Fugitive Emission Points: - (1) Fugitives from Trucks Unpaved Haul Road; - (2) Fugitives from Tankers Unpaved Haul Road; - (3) Fugitives from Trucks Paved Haul Road; - (4) Fugitives from Tankers Paved Haul Road. - (b) (d) Three binder storage tanks, identified as Emission Unit ID BQ, each with a maximum capacity of 25,000 gallons, storing water-based asphalt emulsion, or similar materials, equipped with no pollution control device, and exhausting to Stack/Vent ID BQ. Page 9 of 12 T097-7302-00061 Source Modification No: 097-12101-00061 See Appendix A (3 pages) for the detailed list of emission units. Section D.1 (Facility Operation Conditions) was changed to reflect addition of the coal processing equipment. #### SECTION D.1 FACILITY OPERATION CONDITIONS Facility Description [326 IAC 2-7-5(15)] A synthetic fuel manufacturing facility consisting of one (1) Two-conveyor line, one (1) Oneconveyor line, with total capacity of 300 tons of coal per hour, and supporting equipment. Emissions are controlled by two (2) baghouses Emission Unit IDs AL and NH, having a maximum design flow rate of 20,000 acfm each exhausting to Stacks IDs AL and NH, having full and partial enclosures, with the addition of post binder solution and including the following emission units and control equipment: which includes one (1) crusher, identified as Emission Unit ID AP, with a maximum capacity of 175 tons per hour, using a jetpulse baghouse identified as Control Equipment ID BP, which has a maximum design flow rate of 20,000 acfm exhausting to Stack/Vent ID AL. Support equipment includes: (1)One (1) hopper, with a maximum capacity of 175 tons coal per hour, Two (2) conveyers, each with a maximum capacity of 175 tons material per hour, (3)Nine (9) conveyers, each with a maximum capacity of 58 1/3 tons material per hour, (4)Two (2) pairs conveyers, each with a maximum capacity of 175 tons coal per hour, Two (2) silos, each with a maximum capacity of 87.5 tons coal material per hour, (6) Three (3) pugmills, each with a maximum capacity of 58 1/3 tons coal material per hour, Three briquetters, each with a maximum capacity of 58 1/3 tons coal material per hour. Two-conveyor Line: (a) (1) One (1) Field Hopper Loading; One (1) Field Hopper to Stacker Conveyor; (2) One (1) Stacker Conveyor to MMD Crusher; (3) (4) One (1) MMD Crusher; One (1) MMD Crusher to Hopper AA; (5) One (1) Hopper AA to Vibrating Feeder; (6)**(7)** One (1) VIbrating Feeder to Crusher Feed Conveyor AC; (8) One (1) Crusher AP Operation; (9)One (1) Crusher AP to Silo Feed Conveyor AW; Second Minor Source Modification 097-14066-00061 DTE Indycoke, LLC Idianapolis, Indiana Permit Reviewer: Boris Gorlin - (10) One (1) Crusher AP to Silo Feed Conveyor AW; - (11) One (1) Silo Feed Conveyor AW to 2 Silo AY; - (12) One (1) Baghouse AL Discharge; - (13) Two (2) Silos AY to 2 Weight Feeder BB; - (14) Two (2) Weight Feeders BB to 2 Pugmills
Feed Conveyors BC; - (15) Two (2) Pugmills Feed Conveyers BC to 2 Pugmills BD; - (16) Two (2) Pugmills Mixing BD Operation; - (17) Two (2) Pugmills BD Discharge to 2 Briquetter Feed Conveyors BE; - (18) Two (2) Briquetters Feed Conveyors BE to 2 Briquetters BF - (19) Two (2) Briquetters BF Operation; - (20) Two (2) Briquetter BF Product to 2 Briquette Transfer Conveyors BH; - (21) Two (2) Briquette Transfer Conv. BH to Coke Plant Collecting Conveyor BJ; - (22) One (1) Coke Plant Collecting Conveyor BJ to Coke Plant Feed Conveyor BM; Page 10 of 12 T097-7302-00061 Source Modification No: 097-12101-00061 (23) One (1) Coke Plant Feed Conveyor BM to SC-2 (Citizens) #### (b) One-conveyor Line: - (1) One (1) Truck Unloading to Merchant Pile; - (2) One (1) Merchant Pile; - (3) One (1) Merchant Hopper (New) NA Loading; - (4) One (1) Merchant Hopper NA to Feeder NB; - (5) One (1) Feeder NC to Merchant Feed Conveyor NC; - (6) One (1) Merchant Feed Conv NC to Crusher Bypass Diverter ND; - (7) One (1) Crusher Bypass Diverter ND to Vibrating Feeder NE; - (8) One (1) Vibrating Feeder NE to Crusher NF; - (9) One (1) Crusher NF; - (10) One (1) Crusher NF to Merchant Hopper Conveyor NG; - (11) One (1) Baghouse NH Discharge; - (12) One (1) Merchant Hopper Conv NG to Line Selector Gate NH; - (13) One (1) Line Selector Gate NH to Line Selector Conveyor NI; - (14) One (1) Line Selector Conveyor NI to Weight Feeder NJ; - (15) One (1) Weight Feeder (New) NJ to Pugmill Feed Conveyor (Exist) BC; - (16) One (1) Pugmill Feed Conveyor BC to Pugmill BD; - (17) One (1) Pugmill Mixing BD Operating; - (18) One (1) Pugmill BD Discharge to Briquetter Feed Conveyor BE; - (19) One (1) Briquetter Feed Conveyor BE to Briquetter BF; - (20) One (1) Briquetter BF Operation; - (21) One (1) Briquetter BF Product to Briquette Transfer Conveyor BH; - (22) One (1) Briquette Transfer Conveyor BH to Kipin Collecting Conv BK; - (23) One (1) Kipin Collecting Conveyor BK to Kipin Feed Conv. BS; - (24) One (1) Kipin Feed Conveyor BS to Merchant Product Gate (New) NK; - (25) One (1) Merchant Product Gate NK to Kipin Pile (Loadout); - (26) One (1) Merchant Product Gate NK to Mrcht Product Conv NL; - (27) One (1) Merchant Product Conveyor NL to Truck Loadout Diverter Gate; - (28) One (1) Truck Loadout Gate to Shed Feed Conv. NN; Second Minor Source Modification 097-14066-00061 DTE Indycoke, LLC Idianapolis, Indiana Permit Reviewer: Boris Gorlin Page 11 of 12 Source Modification No: 097-12101-00061 T097-7302-00061 - (29) One (1) Shed Feed Conv. NN to Shed Pile; - (30) One (1) Loading from Shed Pile to Shed Hopper NO; - (31) One (1) Loading Shed Hopper NO to Shed Reclaim Conv. NP; - (32) One (1) Shed Reclaim Conveyor NP to Mrcht Product Conv NL; - (33) One (1) Merchant Product Conveyor NL to Truck Hopper NQ; - (34) One (1) Truck Hopper NQ to Highway Trucks; - (35) Three (4) Sample Systems AJ, BL, BN (all operating at same time); - (c) Fugitive Emission Points: - (1) Fugitives from Trucks Unpaved Haul Road; - (2) Fugitives from Tankers Unpaved Haul Road; - (3) Fugitives from Trucks Paved Haul Road; - (4) Fugitives from Tankers Paved Haul Road. - (b) (d) Three binder storage tanks, identified as Emission Unit ID BQ, each with a maximum capacity of 25,000 gallons, storing water-based asphalt emulsion, or similar materials, equipped with no pollution control device, and exhausting to Stack/Vent ID BQ. See Appendix A (3 pages) for the detailed list of emission units. (The information describing the process contained in this facility description box is descriptive information and does not constitute enforceable conditions.) The change in equipment descriptions effect the following Section D.1 provisions: #### Emission Limitations and Standards [326 IAC 2-7-5(1)] #### D.1.3 Particulate Matter (PM) [326 IAC 6-1-2(a)] Pursuant to 326 IAC 6-1-2(a) (Particulate Rules; Nonnattainment Area Particulate Limitations: Specified), PM emissions from the Crushers Emission Units IDs AP **and NF each** shall not exceed 0.03 grains per dry standard cubic foot exhaust. This is equivalent to 5.14 lbs particulate matter per hour **from each unit.** The PM emissions from this source shall be limited to less than 25 tons per year, such that the 326 IAC 2-2 (Prevention of Significant Deterioration Requirements) shall not apply. The PM10 emissions from this source shall be limited to less than 15 tons per year, which is equivalent to less than 3.42 pounds per hour, such that the 326 IAC 2-2 (Prevention of Significant Deterioration Requirements) shall not apply. #### **Compliance Determination Requirements** D.1.6 New Source Performance Standard (NSPS) [326 IAC 12-1][40 CFR Part 60.252(c) & 40 CFR Part 60.8] Pursuant to 326 IAC 12-1, 40 CFR Part 60.252(c) and 40 CFR Part 60.8, within sixty (60) days after acheiving the maximum production rate at which the Crushers Emission Units IDs AP **and NF** will be operated, but not later than one hundred and eighty (180) days after initial startup, the Permittee shall Second Minor Source Modification 097-14066-00061 Page 12 of 12 Source Modification No: 097-12101-00061 T097-7302-00061 conduct Method 9 opacity evaluations utilizing the notification procedures of 40 CFR Part 60.7 and the initial opacity evaluation procedures as specified in 40 CFR Part 60 Appendix A and 40 CFR 60.11. Notification and reporting shall be in accordance with Section C.6 Performance Testing. Appendix A: List of Emission units Source Name: DTE IndyCoke, LLC Source Address: 2950 Prospect Street, Indianapolis, IN Minor Source Mod. No: **097-14066-00061**Title V Permit No.: **T097-7302-00061**Reviewer: **Boris Gorlin** | Equipment | Comments | Operation | Max. Rated
Capacity | Plant
Throughput | Air Control * | |--|---------------|-----------------|------------------------|---------------------|---------------| | Two | -conveyor Lin | <u>e</u> | | | | | 1 Field Hopper Loading | New | Loading | - | 200 | | | 1 Field Hopper to Stacker Conveyor | New | Conveying | - | 200 | PE | | 1 Stacker Conveyor to MMD Crusher | New | Conveying | - | 200 | - | | 1 MMD Crusher Operating | New | 1st Crushing | - | 200 | - | | 1 MMD Crusher to Hopper AA | New | Conveying | - | 200 | - | | 1 Hopper AA to Vibrating Feeder | Existing | Conveying | - | 200 | FE | | 1 Vibrating Feeder to Crusher Feed Conveyor AC | Existing | Conveying | - | 200 | FE | | 1 Crusher Feed Conveyor AC to Crusher Bypass Diverter | Existing | Conveying | - | 200 | FE+IN | | 1 Crusher Bypass Diverter to Vibrating Feeder | Existing | Conveying | - | 200 | FE+IN | | 1 Vibrating Feeder to Crusher AP | Existing | Conveying | - | 200 | BAG+IN | | 1 Crusher AP Operation | Existing | 2nd
Crushing | 1 | 200 | BAG+IN | | 1 Crusher AP to Silo Feed Conveyor AW | Existing | Conveying | - | 200 | BAG+IN | | 1 Silo Feed Conveyor AW to 2 Silo AY | Existing | Conveying | - | 200 | BAG | | 1 Baghouse AL Discharge | Existing | Conveying | - | 5 | PE | | 2 Silos AY to 2 Weight Feeder BB | Existing | Conveying | - | 200 | FE | | 2 Weight Feeders BB to 2 Pugmills Feed Conveyors BC | Existing | Conveying | - | 200 | PE | | 2 Pugmills Feed Conveyers BC to 2 Pugmills BD | Existing | Conveying | - | 200 | FE+IN | | 2 Pugmills Mixing BD Operation | Existing | Mixing | 20 6 | 206 | SEALED | | 2 Pugmills BD Discharge to 2 Briquetter Feed Conveyors | Existing | Conveying | - | 206 | FE+BE+IN | Page 2 of 3 | BE | | | | | Pa | |--|---------------|------------|------------------------|---------------------|-------------| | Equipment | Comments | Operation | Max. Rated
Capacity | Plant
Throughput | Air Control | | 2 Briquetters Feed Conveyors BE to 2 Briquetters BF | Existing | Conveying | - | 206 | FE+BE+IN | | 2 Briquetters BF Operation | Existing | Briquetter | 20 6 | 206 | FE+BE+IN | | 2 Briquetter BF Product to 2 Briquette Transfer Conveyors BH | Existing | Conveying | - | 206 | FE+BE+IN | | 2 Briquette Transfer Conv. BH to Coke Plant Collecting Conv BJ | Existing | Conveying | - | 206 | FE+B | | Coke Plant Collecting Conveyor BJ to Coke Plant Feed Conv BM | Existing | Conveying | - | 206 | FE+B | | 1 Coke Plant Feed Conveyor BM to SC-2 (Citizens) | Existing | Conveying | - | 206 | FE+B | | One- | conveyor Line | <u>e</u> | | | | | 1 Truck Unloading to Merchant Pile | New | Loading | - | 100 | - | | 1 Merchant Pile | New | Stockpile | - | 100 | W | | 1 Merchant Hopper (New) NA Loading | New | Loading | - | 100 | - | | 1 Merchant Hopper NA to Feeder NB | New | Conveying | - | 100 | PE | | 1 Feeder NC to Merchant Feed Conveyor NC | New | Conveying | - | 100 | FE | | 1 Merchant Feed Conveyor NC to Crusher Bypass Diverter ND | New | Conveying | - | 100 | FE+IN | | 1 Crusher Bypass Diverter ND to Vibrating Feeder NE | New | Conveying | - | 100 | FE+IN | | 1 Vibrating Feeder NE to Crusher NF | New | Conveying | - | 100 | BAG+IN | | 1 Crusher NF Operating | New | Crushing | - | 100 | BAG+IN | | 1 Crusher NF to Merchant Hopper Conveyor NG | New | Conveying | - | 100 | BAG+IN | | 1 Baghouse NH Discharge | New | Conveying | - | 5 | PE | | 1 Mrch Hopper Conv NG to Line Selector Gate NH | New | Conveying | - | 100 | FE | | 1 Line Selector Gate NH to Line Selector Conveyor NI | New | Conveying | - | 100 | FE | | 1 Line Selector Conveyor NI to Weight Feeder NJ | New | Conveying | - | 100 | FE | | 1 Weight Feeder (New) NJ to Pugmill Feed Conveyor (Exist) BC |) Existing | Conveying | - | 100 | FE | | 1 Pugmill Feed Conveyor BC to Pugmill BD | Existing | Conveying | - | 100 | FE+IN | | 1 Pugmill Mixing BD Operation | Existing | Mixing | 103 | 103 | SEALED | | 1 Pugmill BD Discharge to Briquetter Feed Conveyor BE | Existing | Conveying | - | 103 | FE+B+IN | |---|-----------------|------------|------------------------|---------------------|-------------| | Equipment | Comments | Operation |
Max. Rated
Capacity | Plant
Throughput | Air Control | | 1 Briquetter Feed Conveyor BE to Briquetter BF | Existing | Conveying | - | 103 | FE+B+IN | | 1 Briquetter BF Operation | Existing | Briquetter | 103 | 103 | FE+B+IN | | 1 Briquetter BF Product to Briquette Transfer Conveyor BH | Existing | Conveying | - | 103 | FE+B+IN | | 1 Briquette Transfer Conv BH to Kipin Collecting Conv BK | Existing | Conveying | - | 103 | FE+B | | 1 Kipin Collecting Conv. BK to Kipin Feed Conv. BS | Existing | Conveying | - | 103 | FE+B | | 1 Kipin Feed Conv. BS to Merchant Product Gate (New) NK | New | Conveying | - | 103 | FE+B | | 1 Merchant Product Gate NK to Kipin Pile | New | Loadout | - | 5 | PE+B | | 1 Merchant Product Gate NK to Mrcht Product Conv NL | New | Conveying | - | | FE+B | | Merchant Product Conv. NL to Truck Loadout Diverter Gate | New | Conveying | - | 98 | FE+B | | 1 Truck Loadout Gate to Shed Feed Conv. NN | New | Conveying | - | 103 | FE+B | | 1 Shed Feed Conv. NN to Shed Pile | New | Loadout | - | 103 | FE+B+IN | | 1 Loading from Shed Pile to Shed Hopper NO | New | Loadout | - | 103 | FE+B+IN | | 1 Loading Shed Hopper NO to Shed Reclaim Conv. NP | New | Conveying | - | 103 | FE+B+IN | | 1 Shed Reclaim Conv. NP to Mrcht Product Conv NL | New | Conveying | - | 103 | FE+B | | 1 Merchant Product Conv. NL to Truck Hopper NQ | New | Loadout | - | 103 | PE+B | | 1 Truck Hopper NQ to Highway Trucks | New | Loadout | - | 103 | В | | 4 Sample System AJ, BL, BN (All operating at same time) | Missed | Conveying | - | 20 | FE+B | | Fugi | itive Emissions | | | | | | Fugitives from Trucks - Unpaved Haul Road | Modified | Fugitive | - | - | W | | Fugitives from Tankers - Unpaved Haul Road | New | Fugitive | - | - | W | | Fugitives from Trucks - Paved Haul Road | Modified | Fugitive | - | - | - | | Fugitives from Tankers - Paved Haul Road | New | Fugitive | - | - | _ | #### * Air Control Abbreviations: B - Post Binder Addition BAG - Baghouse Pickup Point FE - Fully Enclosed IN - Inside complete building (4 walls with roof) PE - Partially Enclosed SEALED - Non-vented operation W - Wed Spray | | | Fugitives from Trucks - Fugitives from Tankers | Fugitives fron | 1 Truck Hopper | 1 Mrcht Produc | 1 Loading Shed | 1 Loading from | 1 Truck Loadou | 1 Mrcht Produc | 1 Mrchnt Produ | 1 Mrchnt Produ | 1 Kipin Collecting Conv | 1 Briquette Trans | 1 Briguetter BF R | 1 Briquetter Fee | 1 Pugmill BD Dis | 1 Pugmill Mixing | 1 Weight Feeder (New) | 1 Line Selector | 1 Line Selector | 1 Magnouse NF | 1 Crusher NF to | 1 Crusher NF | 1 Vibrating Fee | 1 Crusher Bypa | 1 Mirch Feed Co | 1 Feeder NC to | 1 Merchant Hop | 1 Merchant Pile | 1 Truck Unload | One-conveyor Line | 1 Coke Plant Co | 2 Briquette Trans | 2 Briquetter BF I | 2 Briquetters BF Operation | 2 Pugmills BD D | 2 Pugmills Mixin | 2 Pugmills Feed | 2 Silos AY to 2 Weight Feed | - Daginous | 1 Barthouse Al | 1 Silo Feed Conveyor 1 Baghouse AL Disch | 1 Crusher AP 1 Crusher AP to 1 Silo Feed Con | 1 Vibrating Feed 1 Crusher AP 1 Crusher AP to 1 Silo Feed Con 1 Silo Feed Con 1 Ranchouse AL | 1 Crusher Feed 1 Crusher Bypas 1 Vibrating Feed 1 Crusher AP 1 Crusher AP 1 Crusher AP to 1 Silo Feed Con 1 Baghouse Al I | 1 Vibrating Feed 1 Crusher Feed 1 Crusher Bypas 1 Vibrating Feed 1 Vibrating Feed 1 Crusher AP 1 Crusher AP 1 Crusher AP 1 Crusher AP 1 Banhouse AI | 1 Hopper AA to 1 1 Hopper AA to 2 1 Vibrating Feed 1 1 Crusher Feed 2 1 Crusher Bypas 1 1 Vibrating Feed 1 1 Crusher AP to 1 1 Sillo Feed Con 1 1 Rashbrase A | 1 MMD Crusher 1 MMD Crusher 1 Hopper AA to 1 Hopper Fad to 1 Vibrating Feed 1 Crusher Feed 1 Crusher Bypas 1 Crusher AP 1 Crusher AP 1 Crusher AP 1 Ranhouse AI | 1 Stacker Conv 1 MMD Crusher 1 MMD Crusher 1 MMD Crusher 1 MMD Crusher 1 Hopper AA to 1 1 Hopper AA to 1 1 Vibrating Feed 1 Crusher Bypas 1 Crusher AP to 1 1 Raphoruse A | |------------------------|-------------------------|--|--|-----------------------------------|-------------------------|---|--|--|---|---|----------------------------|--------------------------------|---|--|-----------------------------|---|---|----------------------------|--------------------------|--|---------------|---|--------------|----------------------|----------------------------|--------------------------|------------------------|----------------------------------|-----------------|----------------------------------|-------------------------|-----------------------------|--|------------------------------|----------------------------|---|---------------------|-----------------|-----------------------------|------------|-----------------------|---|--|--|---|---|--|---|--| | | | Fugitives from Trucks - Paved Haul Road Fugitives from Tankers - Paved Haul Road | Fugitives from Trucks - Unpaved Haul Road Fugitives from Tankers - Unpaved Haul Road | Truck Hopper NQ to Highway Trucks | Conv. NP to Mrcht Produ | Loading Shed Hopper NO to Shed Reclaim Conv. NP | Loading from Shed Pile to Shed Hopper NO | Truck Loadout Gate to Shed Feed Conv. NN Shed Feed Conv. NN to Shed Pile | Mrcht Product Conv. NL to Truck Loadout Diverter Gate | Mrchnt Product Gate NK to Mrcht Product Conv NL | onv. BS to Mirchnt Product | g Conv. BK to Kipin Feed Conv. | Briquette Transfer Conv BH to Kipin Collecting Conv | Briquetter BF Product to Briquette Transfer Co | d Conveyor BE to Briquetter | Pugmill BD Discharge to Briquetter Feed Conveyor BE | Pugmill Feed College BC to Fugnill BD Pugmill Mixing BD Operating | (New) NJ to Pugmill Feed (| Conveyor NI to Weight Fe | Line Selector Gate NH to Line Selector Conveyor NI | Discharge | Crusher NF to Merchant Hopper Conveyor NG | | der NE to Crusher NF | ss Diverter ND to Vibratin | ny NC to Criisher Bynass | Merchant Feed Conveyor | Merchant Hopper (New) NA Loading | | Truck Unloading to Merchant Pile | 20 00 m 0m 20 00 m 0m20 | lecting Conv BJ to Coke Pla | Briquette Transfer Conv. BH to Coke Plant Collecting Conv BJ | Product to 2 Briquette Trans | Operation | Pugmills BD Discharge to 2 Briquetter Feed Conveyors BE | Mixing BD Operating | BC to 2 | Veight Feeder BB | Discharge | vevor AW to 2 Silo AY | SIIO Feed Conveyor Avv | to Silo Feed Conveyor AW | Crusher AP to Silo Feed Conveyor AW | Crusher Feed Conveyor AC to Crusher Bypas
Crusher Bypass Diverter to Vibrating Feeder
Vibrating Feeder to Crusher AP
Crusher AP
Crusher AP to Silo Feed Conveyor AW | Feeder to Crusher Feed Conveyor AC eed Conveyor AC to Crusher Bypass ypass Diverter to Vibrating Feeder Feeder to Crusher AP P to Silo Feed Conveyor AW | Independa to United Feeder Conveyor
Unbraing Feeder to Crusher Feed Conveyor
Crusher Feed Conveyor AC to Crusher By
Crusher Bypass Diverter to 'Ubraing Feeder
Ubraing Feeder to Crusher AP
Crusher AP to Silo Feed Conveyor AW | MMD Crusher Operating MMD Crusher to Hopper AA Hopper AA to Vibrating Feeder Hopper Feeder to Crusher Feed Conwey. Unbrating Feeder to Crusher By Crusher Bypass Diverter to Vibrating Feed Vibrating Feeder to Crusher AP Crusher AP Crusher AP Oslio Feed Conveyor AW | Stacker Conveyor to MMD Crusher MMMD Crusher to Hopper AA MMD Crusher to Hopper AA Hopper AA to Vibrating Feeder Vibrating Feeder to Crusher Feed Conveyor Crusher Feed Conveyor AC to Crusher By Crusher Bypass Diverter to Vibrating Feeder Crusher AP Crusher AP To Silo Feed Conveyor AW | | | | ld
Pad | ling at same time,
load
Road | | et Conv NE | aim Conv. NP | NO | N. N. | ut Diverter Gate | act Conv NL | Gate (New) NK | onv. BS | ting Conv BK | nvev | BF | conveyor BE | | Feed Conveyor (Exist) BC | eder NJ | Conveyor NI | Pato NE | /or NG | | | g Feeder NE | Diverter ND | NO | | | | | ant Feed Conv BM | Collecting Conv BJ | fer Conveyors BH | etters or | d Conveyors BE | | s BD | 5 | | | | | | SSE | or AC
pass Diverter
ler | | A SSI AC | | | | | Modified
New | Modified
New | New Existing
New 1 | Existing T | Existing | Existing | Existing Existing Existing | Existing Existing Existing Existing Existing | Existing Existing Existing Existing Existing Existing Existing | New New Existing Existing Existing Existing Existing Existing Existing Existing | New New New Existing Existing Existing Existing Existing Existing Existing | | | | Fugitive
Fugitive | Fugitive | Loadout | Loadout | Conveying | Loadout | Conveying | Conveying | Conveying | Loadout | Conveying | Conveying | Conveying | Conveying | Conveying | Mixing | Conveying | Conveying | Conveying | Conveying | Conveying | Crushing | Conveying | Conveying | Conveying | Conveying | Loading | Stockpile | Loading | Sell College | Conveying | Conveying | Conveying | Briguetter | Conveying | Mixing | Conveying | Conveying | Conveying | Conveying | 2nd Crushing | | Conveying | Conveying
Conveying
Conveying | Conveying
Conveying
Conveying
Conveying | Conveying Conveying Conveying Conveying Conveying Conveying Conveying | 1st Crushing Conveying Conveying Conveying Conveying Conveying Conveying Conveying | Conveying 1st Crushing Conveying Conveying Conveying Conveying Conveying Conveying Conveying Conveying | | | | | | | | | | | | | | | | - 103 | - | | 103 | | | | | | | | | | | | | | | | | | 206 | | 206 | | | | | - | | | | | | | | | _ | | | 20 | 103 | 103 | 103 | 103 | 103 | 103 | 98 | 5 US | 103 | 103 | 103 | 103 | 103 | 103 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 0.184 | 100 | 100 | 206 | 206 | 206 | 206 | 206 | 206 | 200 | 200 | 5 | 200 | 200 | 200 | | 200 | 200 | 200 | 200
200
200
200
200 | 200
200
200
200
200 | | | | | 200 | tons/hr acres | tons/hr | 8 | tons/hr tone/hr | tons/hr | tons/hr | tons/hr
tons/hr | tons/hr
tons/hr
tons/hr
tons/hr | tons/hr tons/hr tons/hr tons/hr tons/hr tons/hr | | PF: Partially Englosed | Notes:
FE: Fully End | 582.34
67.940 | 7644.18
586.856 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0000 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0002 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 3.7701 | 0.0003 | 0.000 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0000 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0004 | 0.0003 | 0.0003 | 0003 | 0.0003 | 0.0003 | 0.0002 | 0.0003
0.0002
0.0003
0.0003 | | Enclosed | losed | 373.98
39.46 | 2751.91 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0002 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | | 0.0003 | 0.000 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0004 | 0.0003 | 0.0003 | | 0.0003 | 0.0003 | 0.0002 | 0.0003
0.0002
0.0003
0.0003 | | | | lb/yr
lb/yr | lb/yr | lb/ton b/ton | lb/ton lh/ton | lb/ton | lb/ton | lbs/acre/day | lb/ton | 10,000 | b/ton | lb/ton | lb/ton | b/ton | lb/ton 1011011 | lh/ton | lb/ton | lb/ton | lb/ton
lb/ton
lb/ton | | B: Post Binder | W: Wet Spray | NONE | < < 1 | | PE+B | FE+B+IN | FE+B+IN | FE+B+IN | FE+B | E+33 | PF+8 | FE+B | FE+B | FE+B+IN | FE+B+IN | FE+B+IN | SEALED | n Pi | Æ | 77 7 | H 7 | BAG+IN | BAG+IN | BAG+IN | E + 2 | F - F | 7 7 | NONE | H | NONE | | E +B | FE+B | FE+B+IN | FE+B+IN | FE+B+IN | SEALED | E F | 2 77 | PE | BAG+IN | BAG+IN | BAG+IN | | H | ı | FE | NONE NONE | NONE NONE | | \triangleright | 2.33 | | 0.00 | 0.031 | 0.031 | | | | 0.031 | 0.029 | 0.031 | | | | | | | | 0.030 | 0.030 | 0.002 | 0.030 | | | 0.030 | 0.030 | 0.030 | 0.030 | 0.029 | 0.030 | | | | | | | | 0.060 | 0.060 | _ | _ | - | _ | 0.060 | 0.060 | | 0.060 | 0.040 | 0.060
0.040
0.060
0.060 | | ddition | 14.67 | 0.29 | 3.82 | + | + | Н | \dashv | + | Н | + | + | + | H | + | H | H | + | + | Н | + | + | + | | H | + | + | + | + | | H | -# | + | | \vdash | + | + | | - | + | H | + | | + | + | | | t | | 0.26
0.18
0.26 | | | 2.33 | | 0.000 | 0.031 | 0.031 | 0.031 | 0.031 | 0.031 | 0.031 | 0.029 | 0.031 | 0.031 | 0.031 | 0.031 | 0.031 | 0.031 | 0.000 | 0.030 | 0.030 | 0.030 | 0.002 | 0.030 | 0.020 | 0.030 | 0.030 | 0.030 | 0.030 | 0.030 | 0.029 | 0.030 | 0.00 | 0.062 | 0.062 | 0.062 | 0.062 | 0.062 | 0.000 | 0.060 | 0.060 | 0.002 | 0.060 | 0.080 | 0.060 | 0.060 | 0.060 | 0.060 | 0.000 | 0.040 | 0.060
0.040
0.060 | | | 11.91 | 0.19 | 1.38 | 0.14 | 0.14 | 0.14 | 0.14 | 0.14 | 0.14 | 0.13 | 0.14 | 0.14 | 0.14 | 0.14 | 0.14 | 0.14 | 0.00 | 0.13 | 0.13 | 0.13 | 0.01 | 0.13 | 0.09 | 0.13 | 0.13 | 013 | 0.13 | 0.13 | 0.126 | 0.13 | c i | 0.27 | 0.27 | 0.27 | 0.27 | 0.27 | 0.00 | 0.26 | 0.26 | 0.01 | 0.26 | 0.35 | 0.26 | 0.26 | 0.26 | 0.26 | | 0.18 | 0.26 | | | | 0.00% | 70.00% | 15.00% | 65.00% | 95.00% | 95.00% | 95.00% | 95.00% | 95.00% | 95.00% | 95.00% | 95.00% | 95.00% | 95.00% | 95.00% | 0.00% | 50.00% | 80.00% | 80.00% | 50.00% | 99.00% | 99.00% | 99.00% | 80.00% | 80.00% | 20.00% | 0.00% | 70.00% | 0.00% | 00:00 | 95.00% | 95.00% | 95.00% | 95.00% | 95.00% | 0.00% | 80.00% | 80.00% | 50.00% | 99.00% | 99.00% | 99.00% | 80.00% | 80.00% | 80.00% | 2000 | 0.00% | 0.00% | | | 4.09 | 0.291 | 1.147 | 0.115 | 0.007 | 0.007 | 0.007 | 0.007 | 0.007 | 0.006 | 0.007 | 0.007 | 0.007 | 0.007 | 0.007 | 0.007 | 0.000 | 0.066 | 0.026 | 0.026 | 0.003 | 0.001 | 0.001 | 0.001 | 0.026 | 0.020 | 0.000 | 0.131 | 0.038 | 0.131 | | | | | | | | | | | | | | | | | | | 0.263 | | | 64 | | 0.413 | 0.004 | | | | | | | | Appendix A: Emissions Calculations Appendix B: Emissions Calculations Source Name: DTE INDYCOKE, LLC Source Address: 2950 E. Prospect Street, Indianapolis, In Minor Source Mod. No.: **097-14066-00061**Title V Permit No.: **7097-7302-00061**Reviewer: **Boris Gorlin** #### **Merchant Pile Fugitive emissions** | Storage Pile | Ar | ea | | Particular Matt | er Emissions | | |------------------|-----------------|-------|-------------|-----------------|--------------|--------| | | ft ² | acre | lb/acre/day | lb/day | lb/yr | ton/yr | | | Area | В | E | С | D | F | | ST-14 (Raw Coal) | 8,000 | 0.184 | 3.770 | 0.692 | 252.7 | 0.126 | $B = A / 43,560 \text{ ft}^2/\text{acre}$ E = 1.7 * (s/1.5) * (365-p) / 235 * (f/15) lb/acre/day [Air Pollution Engineering Manual, Air & Waste Management Association, 1992, page 136 (5)] Where E - uncontrolled Emission Factor (lb/day/acre) s - % silt = **2.2%** for coal (AP-42, 5th Edition, Table 13.2.4-1) p - number of days when precipitation is greater than or equal to 0.01" = 160 days (AP-42, 5th Edition, Table 13.2.2-1) f - %time when wind speed exceeds 12 mph = 26% C = (B * E) / 24 hr/day, Ib/hr #### Appendix B: Emissions Calculations. Fugitive Sources DTE INDYCOKE, LLC Source Name: Source Address: 2950 E. Prospect Street, Indianapolis, In Minor Source Mod. No.: 097-14066-00061 Title V Permit No.: T097-7302-00061 Reviewer: **Boris Gorlin** IN AND OUT - 100 TPH Unpaved Road - Truck Travel AP-42, Chapter 13.2.2 Parameters: Truck Capacity = 40 ton Distance to Dump Location =300 ft (one-way) Number of Trips = 21900 Total Haul Distance = 21900 trips x 300 ft x 2 roundtrip = 13140000 ft/yr = 2489 mi/yr $E = k(5.9)(s/12)(S/30)(W/3)^{\circ}.7(w/4)^{\circ} 5(365-p/365), IbNMT$ where: E = IbNMT (pound per vehicle miles traveled) k = particle size multiplier (dimensionless) s = silt content of road surfaec material (%) S = mean vehicle speed, (miles per hour, mph) W = mean vehicle weight (ton) w = mean number of wheels p = number of days with > 0.01 inches of precipitation per year k = 1.0 PM 0.36 PM-10 6% S= S= 10 mph W = 50 tons 18 w = 115 days p =PM (k = 1.0) $E = 1.0(5.9)(6/12)(10/30)(40/3)^{\circ}(4/4)^{\circ} 5(365-140/365)$ 10.24 IbNMT PM =2489 mi/yr x E x 0.3 PM = 7644.18 lb/yr PM = 3.82 ton/yrPM - 10 (k = 0.36)E = 0.36(5.9)(6/12)(10/30)(40/3)°'(4/4)°'5(365-140/365) E = 3.69 IhNMT 2489 mi/yr x E x 0.3 PM-10 =2751.91 lb/yr PM-10 =1.38 ton/yr PM-10 = #### Appendix B: Emissions Calculations. Fugitive Sources DTE INDYCOKE, LLC **Source Name:** Source Address: 2950 E. Prospect Street, Indianapolis, In Minor Source Mod. No.: Title V Permit No.: 097-14066-00061 T097-7302-00061 **Boris Gorlin** Reviewer: # **Unpaved Road - Tanker Travel** AP-42, Chapter 13.2.2 Parameters: Tanker Capacity = 5000 gallons Distance to Dump Location = 300 ft (one-way) Number of Trips = 2555 Total Haul Distance = 2555 trips x 300 ft x 2 roundtrip = 1533000 ft/yr = 290 mi/yr $E = k(5.9)(s/12)(S/30)(W/3)^{\circ \prime}(w/4)^{\circ}5(365-p/365), IbNMT$ where: E = IbNMT (pound per vehicle miles traveled) k = particle size multiplier (dimensionless) s = silt content of road surface material (%) S = mean vehicle speed, (miles per hour, mph) W = mean vehicle weight (ton) w = mean number of wheels p' = number of days with > 0.01 inches of precipitation per year 1.0 PM 0.36 PM-10 S= S = 6 10 mph W =27.5 tons 18 w =115 days Assume 70% control for wetting roadways PM (k = 1.0) E = 1.0(5.9)(6/12)(10/30)(40/3)°"(4/4)°'5(365-140/365) E = 6.74 IbNMT 290mUyrxEx0.3 586.86 lblyr 0.2934 tonlyr PM= PM =PM= PM - 10 (k = 0.36) E = 0.36(5.9)(6/12)(10/30)(4013)°'(4/4)°'5(365-140/365) E = 2.43 lbNMT PM-10 = 290 mi/yr x E x 0.3 PM-10 = 211.27 lb/yrPM-10 = 0.1056341